

DEB QUEEN—(Left to right)—Soror Claudia Gerald, Adrienne Denise Wynn, 1970 Deb Queen Smiles as Soror Mabel B. Hawkins, National Futurama chairman of Baltimore, adjusts her

royal cape. Soror Lucille Lacy Scales (in the back) chairman of the debutante ball looks on with interest.
Two New York City—Chapters of Chi Eta Phi Sorority—

Omieron and Iota Chi presented the magnificent Futurama Debutante Ball on Friday evening, April 17, in the Grand Ballroom of the Concourse Plaza Hotel.

Feminine Scene

Home Girl Returns In Fashion Does Show Sunday At DBC

By PHILLIP JONES
Times Staff Writer
Miss Sonya Elayne Hedgepeth, a Durham native, now professional model from Graymonts, Inc. of Philadelphia, was "Stepping Into The Moon Age" with Spring and Summer Fashions at an evening fashion show at Durham Business College, April 26.
Miss Hedgepeth has done shows for Gimbels Department Store, Lit'l Brothers, Strawbridges, Wannamakers and many hotels and motels. The Conference Workers Society Club of Kyles Temple and Graymonts Inc. presented her Sunday.

The show featured "Tny Tots On Parade" with headliners Sharon Crews and Miss Wendy Vivans, who stole the show. The show moved on to Lounge Wear, Sports Fashions, the "Sweet Scene", "Beach Scene" and evening wear.
The new fashions for 1970 were noted as the Clobber shoes, new cut-form sandals and the stretchable, beaded necklace to wear anywhere.
The narrators for the fashion show were Mrs. Connie Tatum and Mrs. Mary Baines. A solo was given by Christine Fagette, a lyric soprano. Refreshments were served following the show.

BTW's Daughter At White House

WASHINGTON —Mrs. Portia Pittman, daughter of Booker T. Washington, the black author and educator, stopped by the White House Wednesday — 63 years after her first visit.

CELEBRATE 25TH WEDDING ANNIVERSARY — Bishop and Mrs. Frizelle Yelverton celebrated their 25th Wedding Anniversary here April 25, in the Fellowship Hall of Mt. Calvary

Holy Church. They were married on April 19, twenty-five years ago. The man that performed their wedding ceremony, Bishop Brumfield Johnson, founder of

the Mt. Calvary Holy Church, was present at the celebration. Also present with them were friends and relatives from the various churches and cities here in the state.

Durham Social Notes of Interest

By MRS. SYMNER DAYE

COMMUNITY BAPTIST CHURCH TO HONOR PASTOR ON SUNDAY

The Community Baptist Church Family will honor Rev. E. T. Thompson for 23 years of service, on Sunday, May 3 with morning and afternoon services. The Rev. J. L. Thomas will preach the morning worship and the Rev. W. E. Daye of Ebenezer Baptist will lead the afternoon worship at 3:00 p.m. Deacon T. R. Speight is chairman of planning and co-workers, the Pastor's Aid Club and leaders of all authorities of the church. The public is cordially invited.

IN MEMORIAM

In memory of the late Mrs. Ethel Wyche Rogers, who deceased April 22, 1969.

The memories of her love, guidance, continued sacrifice and prayers for us are carved on our hearts and not marble. Sons, John and family Columbus, Ohio Clarence and family, Brooklyn, N. Y.

MRS. PATTIE DODSON HOSTS OAK GROVE FWB CHURCH FLORAL BOARD

Oak Grove F. W. B. Church Floral Board Sunday, April 26 at the home of Mrs. Pattie Dodson, 801 Holloway Street, at 4:00 P.M. with Mrs. Mattie Mangum, co-hostess.

Devotion was conducted by the chaplain, Mrs. Cora Officer. Scripture was from St. John and song, "Jesus Keep Me Near the Cross." Prayer, Mrs. Annie Beadaux.

The president Mrs. Willer McKeithan presided over the business session. Committee reports were called for. We have one sick member, Mrs. Alexander. Our program chairman had a Waistline Rally to help swell our treasure. We are very grateful to God for one of our old members being able to attend the meeting in the person of Alfonso Reeves, also our pastor Rev. Z. D. Harris visited the group and made remarks to all present.

Mrs. Dodson and Mrs. Mangum served a delicious dinner to the following members: Mesdames Marie Jacob, Sallie Williamson, Jessie McCrae, Josann Frayer, Cora Office, Willier McKeithan, Anne Beadaux, Alfonso Reeves, Rev. Z. D. Harris, Joseph Williamson, John Jacob and John Dodson.

Rev. Harris prayed God's blessings over the offering and for the sick and shut-in and dismissed the group to meet the 4th Sunday in May at the home of Mrs. Mamie Pulley, 1502 1/2 E. Pettigrew St.

SR. LADY USHERS OF FIRST CALVARY HOLD MEET WITH MRS. HASKIN

The Senior Ladies Ushers of First Calvary Baptist Church of Morehead Ave. held their meeting April 16 at the home of Mrs. Rebecca Haskin, 1313 Fairview St. at 8:00 p.m. A brief devotion was led by the chairman Mrs. Belvin Mitchell after which the meeting was opened for business with the reading of the minutes.

After the meeting was over the hostess served a delicious cake with ice cream to the following members: Mesdames Belvin Mitchell, Mary Iven, Nellie Hayes, Lena Edwards, Anna Hogan, Effie Royster,

ROSDALE AVENUE COMMUNITY CLUB MEETS WITH REV. AND MRS. LONG

The Rosedale Ave. Community Club met at the home of Rev. and Mrs. Clyde Long, 1106 Rosedale Ave. Thursday night at 8 o'clock. Opening with "Yield Not to Temptation," scripture by Mrs. Odesa Foushee, prayer was repeated in unison.

The club decided to donate Joseph Bass of Rougemont, two tanks of oxygen.

Mrs. Long served a delicious dinner to the following members: Mesdames Mary B. Love, Nannie Merritt, Beola Baldwin, Louise Long, Effie Young, Thelma Love, Nellie Hayes, Grace Heiman, Odessa Foushee, and Josephine Watson. The next meeting will be with Mrs. Josephine Watson at her home on Kent St.

MRS. ELNORA NATHAN HOSTESS TO LYON PARK ROSE GARDEN CLUB

Mrs. Elnora Nathan was hostess to the Lyon Park Rose Garden Club, Monday evening, April 24 at the home of Mrs. Mattie Canty, 100 Moreland Ave. The meeting was opened by repeating the 23rd Psalm, prayer by Mrs. Pearl Brown. After the devotions the meeting was presided over by the president, Mrs. Canty. Minutes of the last meeting were read and received. Reports were heard from various committees. Miss Mamie Francis Webb gave a wonderful report from the Junior Garden Club.

Mrs. Canty's home was beautifully decorated with lovely flowers from her garden. Mrs. Nathan served a delicious repast to the following members: Mesdames Pearl Brown, Mattie Canty, Alice Jones, Fannie Tapp, M. W. Webb, and Misses Alene Webb and Mayme Francis Webb. She was assisted by Miss Canty. Mrs. Pearl Brown thanked the hostess for an enjoyable evening.

WEST DURHAM BLOSSOM GARDEN CLUB MEETS

On Tuesday night, April 21, Mrs. Alease Bynum was hostess to the West Durham Blossom Garden Club at her home on Wabash Ave., at 8:00 p.m. The home was beautifully decorated throughout with spring flowers from the members' gardens.

The Garden Gate was opened by Miss Mary Louise Stephens, who included in her opening two poems "Friendship." After the business session a very informative and interesting discussion on "Caladiums" was given by Mrs. Daisy Gunn. Preceding the business session a delicious dinner was served by the hostess to the following members: Mesdames Naomi Parker, Mary Love, Beatrice Spencer, Gertrude McBroom, Gertrude Gibson, Mary Allison, Addye Coley, Daisy Gunn, Anna Duke and Miss Ruth Stephens. Mrs. Gladys Vanhook became a new member of the club.

Mrs. Mary Love thanked the hostess for an enjoyable evening. The May meeting will be with Mrs. Addye Coley on Cornell Street.

Conver to Duke and VA Hospitals, furnished 3 room house with bath, \$12 weekly or \$45.00 per month. Call 286-7093.

MRS. MILTON-BERNARD AUSTIN ... was Miss Janice Elaine Powell

Mr. and Mrs. Eddie Powell announce the marriage of their daughter, Janice, to Milton Bernard Austin, son of Mr. and Mrs. Lodus Milton Austin of Durham, North Carolina. The wedding took place April 18 at the Powell home in Roanoke, Virginia. The couple is currently residing in Norfolk, Virginia, where the bride attends Norfolk State. Her husband is employed as a Management Trainee.

TODAY'S SCENE AT HILLSIDE

By Karen Oldham

KAREN OLDHAM

Today's young people, though often condemned by the older generation for their impetuosity, are in fact proving to be the most intelligent generation by far. This generation of youth demonstrates an incredible insight into the problems facing today's society.

Accordingly, four "now generation in the know" Hornets were selected to give their views on the subject "The Black Man in the White Society."

Senior panelists this week are Jacqueline Duryear, 18; Edward Boyd, 17; Darlene Sanders, 17; and Aaron Moore, 18. Each is active in school activities. Darlene, Aaron and Edward are members of the Student Council, and Jacqueline along with Edward are members of the National Honor Society. Recently, Edward was also the recipient of a \$1000 scholarship to the University of North Carolina at Chapel Hill.

Asked whether they felt the Klu Klux Klan is a threat to the black man, two of the panelist felt not necessarily so. Edward emphasized the fact

that "the hypocritical white race is more to be feared than the KKK because we do not know exactly how much they hate us."

Aaron adds: "You have to fear the silent whites because they don't let you know what they are planning and the one who speak out (KKK) give you the plans, so you know what to expect."

The girls were basically agreeable on the roles they thought the Black Panthers and NAACP play in America. Darlene feels the Black Panthers and the NAACP stand firmly for what they believe and are

Continued on page 8A

IN PIANO RECITAL — North Carolina Central University will present Elizabeth Yvonne Pugh in a senior piano recital Sunday, May 3, 4:00 p.m. in E. N. Duke Auditorium, under the supervision of Mrs. Barbara L. Cooke.

Miss Pugh is a native of Kingston and the daughter of Mr. and Mrs. Maceo Pugh, Sr. Upon graduation Miss Pugh plans to attend Law School at North Carolina Central University.

School Of Urban Sciences At Shaw Receives \$25,000 Gift

RALEIGH — The American Society of Planning Officials (ASPO) has donated 275 books to the School of Urban Sciences at Shaw University. Valued at approximately \$2,500, the books were presented to Mr. William J. Siembieda, assistant professor of Urban Sciences at Shaw, while attending the 1970 National Planning Conference in New York City.

The presentation which was made by T. J. Kent, President of ASPO, includes titles from 50 different publishers. In making the presentation Kent stated, "For the eight successive year, the American Society of Planning Officials and the ASPO Conference Book Exhibit, are donating the exhibit to a planning school. Last year the book exhibit was presented

to the University of Science and Technology, Kumasi, Ghana."

Siembieda deems the gift of the ASPO book exhibit as a first step by national planning organizations and other na-

tional bodies to recognize what institutions such as Shaw are doing, and to provide an entree for further assistance.

He further stated, "One can only hope that ASPO's gesture will not be the end of a stronger trend to secure the future of schools such as Shaw, that are making an attempt to meet a serious shortage of trained manpower in the urban service area."

VOTE Jack T. Dossett FOR Durham County Commissioner

YOUR VOTE AND SUPPORT IS APPRECIATED

VAGABOND
• Red-White.
• Blue
\$21

PEGASUS
• Navy Kid
• Navy-White-Gold Kid
• Red-White Kid
• Bone Kid
• White Kid
\$21

Mr. F. Easton

COLOR IT SPRING

Mr. Easton fashions a whole new Spring look just for you. Colors galore designed for the way you like to be looked at! Color your Spring beautiful at

Roscoe Griffin
Downtown Durham